Mealtine Memo FOR CHILD CARE No. 1, 2008 ### Cooking with Fresh Vegetables: Focus on Sweet Potatoes Fresh vegetables are an important source of vitamins and minerals for children. Sweet potatoes are rich in vitamins A, C, and E, beta-carotene, folic acid, and potassium. They are also a good source of complex carbohydrates and fiber. This issue we will focus on various ways to serve sweet potatoes to children. #### Sweet potatoes are versatile: - Bake and serve as a side dish. - Dice and add to soups and stews. - Cut and bake french-fry style. - Mash boiled sweet potatoes and use in breads or muffins. # Sweet potatoes can also be substituted in some recipes that call for white potatoes. - Sweet potatoes can be used in soups and stews that call for white potatoes. - Sweet potatoes can be served mashed. To add variety to regular mashed potatoes, use half white potatoes and half sweet potatoes. #### Prepare to cook sweet potatoes: - 1. Store unwashed sweet potatoes in the refrigerator separately from fruits if possible. - 2. Wash sweet potatoes with water using a vegetable brush. 3. Sweet potatoes can be cooked with the skin on to take advantage of important vitamins that are stored right under the skin. #### Methods of preparing sweet potatoes: #### 1. Boiling Bring water to a boil in a pot; add fresh peeled sweet potatoes cut in chunks. The water should partially cover the sweet potatoes. For 1 pound of sweet potatoes, boil for 30-35 minutes. #### 2. Baking Place unpeeled sweet potatoes on a cookie sheet. Bake long enough for sweet potatoes to be easily cut with a fork. Baking time will vary depending on the size of the sweet potato. Sweet potatoes can be wrapped in foil to steam them, but foil is not necessary. #### **Seasonings:** You can use cinnamon, nutmeg, brown sugar, and/or orange juice to season sweet potatoes. Refer to *Mealtime Memo* No. 7, 2007, for tips in seasoning vegetables. Young children do not need added salt. Sweet potatoes taste great. There is no need to add any fat for flavor. # Mealtime Memo for child care **Nutrition Education Activity:** In this activity, children will learn how sweet potatoes grow and why they are a healthful food choice. #### **Activity Instructions:** - 1. The teacher or older children can stick tooth picks around the middle of a raw sweet potato. - 2. The teacher should fill paper or styrofoam cups with water (one cup per child). - 3. The teacher or older children can suspend the sweet potato in a cup of water using the toothpicks. The bottom half of the sweet potato should be in the water. - 4. The teacher should place the cup holding the potato near a window to get light. - 5. The teacher and/or older children should add water as needed to keep the cup full of water. Children can watch the potatoes sprout. #### **Teaching Points:** Use the following teaching points to talk to children about sweet potatoes as they watch their plants sprout. - Talk about how sweet potatoes grow. Tell them that sweet potatoes grow in the ground like the roots of a tree. Tell them that the sprouts on sweet potatoes can be planted in the ground and will produce more sweet potatoes. - Tell children that sweet potatoes are harvested August through October. - Tell children that sweet potatoes are a native American plant. - Tell children that sweet potatoes are rich in vitamins and minerals. Tell them that the vitamins in sweet potatoes do many important things for their bodies, such as helping them to see and helping prevent infection. #### **Lunch Menus** | Monday | Tuesday | Wednesday | Thursday | Friday | |---|--|--|---|--------------------------------------| | Beef Vegetable
Soup H-11A ¹
Grilled cheese | Sliced turkey breast
Steamed broccoli
Whole grain roll | Peanut butter ² and jelly sandwich Low fat mozzarella | Fish Nuggets
D-09A ¹
Green beans | Chili Con Carne D-25¹ Diced apricots | | sandwich
Diced pears
Milk | Sweet Potatoes and
Apples I-08 ¹
Milk | string cheese Carrot-raisin salad ³ Fresh apple slices Milk | Baked sweet potatoes Whole grain bread Milk | Cornbread
Milk | ¹USDA Recipes for Child Care. Available online at www.nfsmi.org. Sweet potatoes can be substituted for white potatoes in Beef Vegetable Soup H-11A to increase nutrients. #### Sources: American Dietetic Association. (2004, August 9). Sweeten nutrition with sweet potatoes. Retrieved November 28, 2007, from http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/home_4436_ENU_ HTML.htm Ehler, James T., & FoodReference.com. (n.d.) Sweet potatoes. Retrieved December 4, 2007, from http://www.foodreference.com/ html/fsweetpotatoes.html National Food Service Management Institute. (1997). CARE Connection. Retrieved November 20, 2007, from www.nfsmi.org National Food Service Management Institute. (2004). More than mudpies: A nutrition curriculum guide for preschool children (4th ed). Retrieved November 29, 2007, from www.nfsmi.org ## Subscribe to *Vicatime Memo to Child Care* online at <u>way an surfort</u> and, receive the fink to download the newsletce whoe mail ench month? This project has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through a grant agreement with The University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U.S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government. The University of Mississippi is an EEO/AA/Title VI/Title IX/Section 504/ADA/ADEA Employer. ²Sunflower butter can be substituted for peanut butter. ³Raisins can be a choking hazard for young children.